


In the year 2000, the Department of the Interior purchased Elwha and Glines Canyon Dams in preparation for their removal to support river and fish habitat restoration. The primary monitoring and research objective for the Elwha River Restoration Project is to produce a scientifically sound technical narrative describing what happened to the fish, reservoir sediment, and the reservoir topography and vegetation during and following dam removal. This restoration project is unique because the removal of the two Elwha Dams represents the largest controlled release of sediment in the history of North America and it encompasses an entire watershed (from Olympic Mountains to the Strait of Juan de Fuca).


Oblique Raven UAS image of Upper Lake Aldwell near Elwha Dam


Raven Imagery over Glines Canyon Dam


Elwha Dam


Below: Imagery of the former Lake Aldwell and the Elwha River. These images, collected from various sources show sediment movement and river changes resulting from the draw down of both Elwha and Glines Dams.


Bing Maps Aerial Imagery Fall 2011


Fixed Wing Aerial Imagery March 2012


Raven UAS Aerial Imagery June 19, 2012


